Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-278 CH-47F As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) #### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | | | | #### **Program Information** #### **Designation And Nomenclature (Popular Name)** CH-47F Improved Cargo Helicopter (CH-47F) #### **DoD Component** Army # **Responsible Office** #### **Responsible Office** LTC Bradley Killen Office of the Project Manager Cargo Helicopters, ATTN: SFAE-AV-CH Building 5678 Phone 256-313-3396 Pax 256-313-3604 Pax 897-3396 PSN Fax -- Redstone Arsenal, AL 35898-5280 <u>bradley.killen@us.army.mil</u> Date Assigned June 29, 2009 #### References #### **SAR Baseline (Production Estimate)** Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated November 22, 2004 #### Approved APB AAE Approved Acquisition Program Baseline (APB) dated April 22, 2010 #### **Mission and Description** The CH-47F supports the Army's requirement to be strategically responsive across the full spectrum of operations. It will provide continued support, coverage, and sustainment of Maneuver, Fire Support, Air Defense, and Survivability mission areas. Its mission is transportation of ground forces, class III/class V supplies, and other battle critical cargo in support of all future contingencies. The CH-47F enables the Army to support the rapid response capability necessary for forcible and early entry contingency missions, as well as tactical and operational nonlinear, noncontiguous, simultaneous, or sequential operations, which will be characteristic of future operations. The CH-47F is a future force system that supports the Army Vision. The CH-47F is a twin-turbine, tandem-rotor, heavy-lift transport helicopter with a useful load of up to 25,000 pounds. The CH-47F's lift capability is invaluable as the Army transforms from a heavy-division dominated force to a more deployable medium weight force focused toward 21st Century Army requirements. The CH-47F, with its upgraded engines, the Common Avionics Architecture System (CAAS) with advanced Avionics, monolithic machined frame components and airframe modifications, will reduce operating costs and continue to be a national asset providing peacetime disaster relief and wartime service to this country for another 20 years. The CH-47F program fills the Army's Aviation Transformation Chinook requirement for upgraded aircraft and is comprised of both remanufactured and new aircraft. The total remanufactured aircraft will consist of CH-47Fs and MH-47Gs. The MH-47G configuration replaces the current MH-47E/Ds for the special operations. The CH-47F program installs a new digital cockpit, incorporates all new airframe components, and modifies the aircraft to reduce vibration. The CH-47F Common Avionics Architecture System (CAAS) digital cockpit will provide future growth potential. It includes a digital data bus that permits installation of enhanced communications and navigation equipment for improved situational awareness, mission performance, and survivability. New airframe structural components and modifications will reduce harmful vibrations, improving Operations and Support (O&S) efficiency and crew endurance. Other airframe modifications reduce the time required for aircraft tear down and build-up during C-5/C-17 deployment by 60 percent. These modifications significantly enhance the CH-47F's strategic deployment capability. #### **Executive Summary** The Army Acquisition Executive (AAE) approved a revised Acquisition Program Baseline (APB) on April 22, 2010. The program remains on schedule with 227 aircraft on contract (137 New Build and 90 ReNew). A total of 174 aircraft have been delivered to date: 2 Development, 65 ReNew, 50 New Build, and 57 MH-47Gs. The Government awarded Boeing a five-year Multiyear contract for 215 CH-47F Aircraft August 26, 2008. This contract consists of 109 each New Build aircraft, 72 each ReNew aircraft, and priced options for 34 each New Build aircraft. Total five-year contract value, inclusive of options, is \$4.3 billion. This secures the production base, stabilizes the work force for Boeing and their supplier partners in more than 45 states, and takes advantage of economies of scale. At time of award, the first year of aircraft was funded as well as exercising an option for 10 New Build Aircraft utilizing Fiscal Year 2008 (FY08) Supplemental funding. The Government obligated the second year, Lot 7, of Multiyear consisting of 15 ReNew aircraft and 23 New Build aircraft. On December 14, 2009 the Government obligated the third year, Lot 8, of Multiyear consisting of 14 ReNew aircraft. The fourth year, Lot 9, was partially obligated on December 22, 2010 with 11 ReNew aircraft and 4 New Build aircraft. The program successfully met the First through Sixth Unit Equipped (UE) completion dates. The Project Management Office (PMO) has been tasked with New Equipment Training (NET) for Fifth through Thirteenth UE and completed Sixth UE fielding / training on June 16, 2010. CH-47F New Equipment Training Team (NETT) #1 began training the Seventh UE (25th Combat Aviation Brigade (CAB)) February 15, 2011 while NETT #2 will begin NET of the Eighth UE, (12th CAB) on May 1, 2011. Shipping of aircraft and equipment to Hawaii was completed in October 2010. Shipping of aircraft and equipment to Germany will begin and complete in March 2011. Rockwell Collins Field Service Representatives and Boeing Logistics Services Representatives continue to support units in Operation Enduring Freedom (OEF). The thirteenth and fourteenth Transportable Flight Proficiency Simulators (TFPS) were produced by Manned Flight Simulation (MFS), Patuxent River, Maryland. Unit 13 was completed and delivered February 9, 2011. Unit 14 will be delivered not later than August 31, 2011. The fifteenth, sixteenth and seventeenth Transportable Flight Proficiency Simulators (TFPS) are being produced by Yulista Aviation Services in Huntsville, Alabama. The CH-47F Common Avionics Architecture System (CAAS) cockpit is based on the MH-47G configuration currently used by Special Operations Aviation. The CH-47F PMO fielded updates to the CAAS to support interoperability requirements for software blocking. The CH-47F PMO is installing InfraRed Suppression System (IRSS) and other Department of the Army (DA) directed post-production modifications at the Millville, New Jersey modification center. The funding and quantity profile contained in this Selected Acquisition Report assumes an award of a follow-on Multiyear contract beginning in FY13. There are no significant software issues with this program at this time. # **Threshold Breaches** | APB Breaches | | | | | | | | |----------------------|----------------------|------|--|--|--|--|--| | Schedule | | | | | | | | | Performance | | | | | | | | | Cost | RDT&E | | | | | | | | | Procurement | | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | Unit Cost | PAUC | | | | | | | | | APUC | | | | | | | | Nunn-McC | Curdy Breache | s | | | | | | | Current UCR I | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR I | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | #### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod | Current
Estimate | | |-------------------------------------|--------------------------|---------------|---------------------|----------| | | | Objective | /Threshold | | | ORD Approval | NOV 1997 | NOV 1997 | MAY 1998 | NOV 1997 | | Milestone II ASARC | NOV 1997 | NOV 1997 | MAY 1998 | DEC 1997 | | EMD Contract Award | MAR 1998 | MAR 1998 | SEP 1998 | MAY 1998 | | Critical Design Review (CDR) | SEP 1999 | SEP 1999 | MAR 2000 | SEP 1999 | | LRIP (#1) Contract Award | DEC 2002 | DEC 2002 | JUN 2003 | DEC 2002 | | LRIP (#2) Contract Award | DEC 2003 | DEC 2003 | JUN 2004 | DEC 2003 | | IOT&E | | | | | | Start | MAR 2004 | MAR 2004 | SEP 2004 | APR 2004 | | Finish | MAY 2004 | MAY 2004 | NOV 2004 | MAY 2004 | | LRIP (#1) First Delivery | OCT 2004 | OCT 2004 | APR 2005 | OCT 2004 | | Milestone III ASARC | NOV 2004 | NOV 2004 | MAY 2005 | NOV 2004 | | Full Rate Production Contract Award | DEC 2004 | DEC 2004 | JUN 2005 | MAY 2005 | | First Unit Equipped | MAY 2007 | MAY 2007 | NOV 2007 | JUL 2007 | #### **Acronyms And Abbreviations** ASARC - Army Systems Acquisition Review Council EMD - Engineering and Manufacturing Development IOT&E - Initial Operational Test and Evaluation LRIP - Low Rate Initial Production ## **ORD - Operational Requirements Document** # **Change Explanations** None ## Memo Initial Operational Test and Evaluation (IOT&E) is a single effort divided into two phases. Phase I, completed in May 2004, supported Full Rate Production. Phase II, completed June 2007, supported First Unit Equipped. #### **Performance** | Characteristics | SAR Baseline
Prod Est | Current APB Production Objective/Threshold | | Demonstrated
Performance | Current
Estimate | |--|--------------------------|--|------|-----------------------------|---------------------| | Self-deploy w/30 min fuel reserve (nm) | 1260 | 1260 | 1056 | 1130 | 1130 | | Transport 16,000 lbs of internal/external cargo (nm) | 100 | 100 | 50 | 56 | 56 | | Transport combat equipped troops: | | | | | | | Number of Troops | 44 | 44 | 31 | 31 | 31 | | Range (nm) | 150 | 150 | 100 | 150 | 150 | | Reliability: | | | | | | | Mean Time Between Essential Maintenance Actions (MTBEMA) (flt hrs) | 3.5 | 3.5 | 3.3 | 4.63 | 3.5 | | Maintenance: | | | | | | | Total Maintenance
Ratio (mmh/flt hr) | 9.2 | 9.2 | 9.8 | 3.43 | 9.2 | #### **Requirements Source:** Memo SAAL-ZSA from the Army Acquisition Executive, with subject CH-47F Chinook Program Acquisition Decision Memorandum, dated December 23, 2009, accepted the Cargo Helicopter PM's assessment that the Chinook program is appropriately scoped and directed the PM to re-baseline the CH-47F program. #### **Acronyms And Abbreviations** flt - flight hr(s) - hour(s) lbs - pounds min - minutes mmh - maintenance man hour nm - nautical miles w/ - with #### **Change Explanations** None #### Memo The data above reflects findings in the September 15, 2009 Reliability and Maintainability (RAM) report from Avion, Inc. The Product Mananger, CH47-F no longer collects Reliability and Maintainability (RAM) Data. ## **Track To Budget** #### **General Memo** Item Control Number AA0252 is shared with CH-47D modifications applied to currently fielded D aircraft. The CH-47F's funding lines have been changed starting Fiscal Year 2010 (FY10) to CH-47 Helicopter (A05101) - a parent (rollup) of New Build and Service Life Extension Program (SLEP), CH-47 SLEP (A05105), and CH-47 New Build (A05008). CH-47F funding for FY09 and prior resides on the previously combined AA0252 line. | RDT&E | | | | | |-------------|--------------|--|----------|--------| | APPN 2040 | BA 07 | PE 0203744A | (Army) | | | | Project D430 | Aircraft Modifications/Product
Improvement Program/Improved
Cargo Helicopter | (Shared) | (Sunk) | | Procurement | | | | | | APPN 2031 | BA 01 | PE 12106800 | (Army) | | | | ICN A05008 | CH-47 NEW BUILD | (Shared) | | | APPN 2031 | BA 01 | PE 11206781 | (Army) | | | | ICN A05105 | CH-47 SLEP | (Shared) | | | APPN 2031 | BA 02 | PE 12103264 | (Army) | | | | ICN AA0252 | CH-47 CARGO HELICOPTER
MODS | (Shared) | (Sunk) | # **Cost and Funding** # **Cost Summary** **Total Acquisition Cost and Quantity** | | В | Y2005 \$M | | BY2005
\$M | | TY \$M | | |----------------|-----------------------------|----------------------------------|---------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 179.7 | 183.3 | 201.6 | 183.3 | 171.0 | 171.6 | 171.6 | | Procurement | 10435.1 | 11869.0 | 13055.9 | 12519.8 | 11976.4 | 13464.6 | 14266.9 | | Flyaway | 9840.9 | | | 11887.0 | 11304.4 | | 13555.7 | | Recurring | 9566.2 | | | 11547.8 | 11032.5 | | 13223.3 | | Non Recurring | 274.7 | | | 339.2 | 271.9 | | 332.4 | | Support | 594.2 | | | 632.8 | 672.0 | | 711.2 | | Other Support | 533.4 | | | 571.7 | 600.2 | | 639.7 | | Initial Spares | 60.8 | | | 61.1 | 71.8 | | 71.5 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 10614.8 | 12052.3 | N/A | 12703.1 | 12147.4 | 13636.2 | 14438.5 | The confidence level of the CH-47F Acquisition Program Baseline (APB) cost estimate, which was approved on April 22, 2010, is 50% in accordance with Army policy. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 2 | 2 | 2 | | Procurement | 510 | 523 | 530 | | Total | 512 | 525 | 532 | The Army Acquisition Objective was increased to 530, increasing quantity procured by seven H-47s. # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 171.6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 171.6 | | Procurement | 7010.9 | 1075.6 | 1299.2 | 1277.8 | 813.3 | 840.2 | 1097.4 | 852.5 | 14266.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 7182.5 | 1075.6 | 1299.2 | 1277.8 | 813.3 | 840.2 | 1097.4 | 852.5 | 14438.5 | | PB 2011 Total | 7214.7 | 1118.6 | 1168.0 | 976.9 | 762.9 | 808.0 | 926.7 | 660.4 | 13636.2 | | Delta | -32.2 | -43.0 | 131.2 | 300.9 | 50.4 | 32.2 | 170.7 | 192.1 | 802.3 | Minor deltas in quantities exist in FY12 and FY13 between the SAR and PB12 submission. SAR quantities include 1 additional MH-47G in FY12 for Special Operations Aviation and 10 additional CH-47Fs in FY13 added after the PB lock (funding was already included in PB12 during program review process but quantities were not identified until after PB lock). SAR is capturing the correct quantities. | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Production | 0 | 269 | 40 | 48 | 48 | 28 | 30 | 39 | 28 | 530 | | PB 2012 Total | 2 | 269 | 40 | 48 | 48 | 28 | 30 | 39 | 28 | 532 | | PB 2011 Total | 2 | 269 | 42 | 47 | 36 | 30 | 32 | 38 | 29 | 525 | | Delta | 0 | 0 | -2 | 1 | 12 | -2 | -2 | 1 | -1 | 7 | # **Cost and Funding** # **Annual Funding By Appropriation** Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1995 | | | | | | | 2.7 | | 1996 | | | | | | | 4.3 | | 1997 | | | | | | | 16.6 | | 1998 | | | | | | | 22.6 | | 1999 | | | | | | | 23.8 | | 2000 | | | | | | | 27.1 | | 2001 | | | | | | | 37.7 | | 2002 | | | | | | | 17.7 | | 2003 | | | | | | | 3.3 | | 2004 | | | | | | | 7.3 | | 2005 | | | | | | | | | 2006 | | | | | | | 7.0 | | 2007 | | | | | | | 1.5 | | Subtotal | 2 | | | | | | 171.6 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1995 | | | | | | | 3.1 | | 1996 | | | | | | | 4.8 | | 1997 | | | | | | | 18.4 | | 1998 | | | | | | | 24.9 | | 1999 | | | | | | | 25.9 | | 2000 | | | | | | | 29.1 | | 2001 | | | | | | | 39.9 | | 2002 | | | | | | | 18.5 | | 2003 | | | | | | | 3.4 | | 2004 | | | | | | | 7.3 | | 2005 | | | | | | | | | 2006 | | | | | | | 6.6 | | 2007 | | | | | | | 1.4 | | Subtotal | 2 | - | | - | - | - | 183.3 | Annual Funding TY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2001 | | | | 41.6 | 41.6 | 17.7 | 59.3 | | 2002 | | | | 45.5 | 45.5 | 14.9 | 60.4 | | 2003 | 14 | 353.8 | | 224.8 | 578.6 | 18.6 | 597.2 | | 2004 | 16 | 227.8 | | | 227.8 | 23.2 | 251.0 | | 2005 | 30 | 700.3 | | 4.6 | 704.9 | 15.0 | 719.9 | | 2006 | 24 | 461.4 | | 2.6 | 464.0 | 40.6 | 504.6 | | 2007 | 43 | 1121.7 | | 13.3 | 1135.0 | 88.3 | 1223.3 | | 2008 | 53 | 1253.8 | | | 1253.8 | 60.4 | 1314.2 | | 2009 | 52 | 1216.3 | | | 1216.3 | 54.4 | 1270.7 | | 2010 | 37 | 898.6 | | | 898.6 | 111.7 | 1010.3 | | 2011 | 40 | 1024.2 | | | 1024.2 | 51.4 | 1075.6 | | 2012 | 48 | 1272.0 | | | 1272.0 | 27.2 | 1299.2 | | 2013 | 48 | 1228.4 | | | 1228.4 | 49.4 | 1277.8 | | 2014 | 28 | 782.8 | | | 782.8 | 30.5 | 813.3 | | 2015 | 30 | 810.8 | | | 810.8 | 29.4 | 840.2 | | 2016 | 39 | 1065.7 | | | 1065.7 | 31.7 | 1097.4 | | 2017 | 27 | 730.1 | | | 730.1 | 25.8 | 755.9 | | 2018 | 1 | 75.6 | | | 75.6 | 21.0 | 96.6 | | Subtotal | 530 | 13223.3 | | 332.4 | 13555.7 | 711.2 | 14266.9 | Annual Funding BY\$ 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | | | | 43.9 | 43.9 | 18.7 | 62.6 | | 2002 | | | | 47.4 | 47.4 | 15.5 | 62.9 | | 2003 | 14 | 360.5 | | 228.9 | 589.4 | 19.0 | 608.4 | | 2004 | 16 | 225.8 | | | 225.8 | 22.9 | 248.7 | | 2005 | 30 | 675.4 | | 4.4 | 679.8 | 14.5 | 694.3 | | 2006 | 24 | 433.3 | | 2.4 | 435.7 | 38.2 | 473.9 | | 2007 | 43 | 1032.9 | | 12.2 | 1045.1 | 81.3 | 1126.4 | | 2008 | 53 | 1136.9 | | | 1136.9 | 54.8 | 1191.7 | | 2009 | 52 | 1089.7 | | | 1089.7 | 48.7 | 1138.4 | | 2010 | 37 | 794.6 | | | 794.6 | 98.8 | 893.4 | | 2011 | 40 | 891.5 | | | 891.5 | 44.8 | 936.3 | | 2012 | 48 | 1086.8 | | | 1086.8 | 23.2 | 1110.0 | | 2013 | 48 | 1032.1 | | | 1032.1 | 41.5 | 1073.6 | | 2014 | 28 | 646.7 | | | 646.7 | 25.2 | 671.9 | | 2015 | 30 | 658.6 | | | 658.6 | 23.9 | 682.5 | | 2016 | 39 | 851.2 | | | 851.2 | 25.3 | 876.5 | | 2017 | 27 | 573.4 | | | 573.4 | 20.3 | 593.7 | | 2018 | 1 | 58.4 | | | 58.4 | 16.2 | 74.6 | | Subtotal | 530 | 11547.8 | | 339.2 | 11887.0 | 632.8 | 12519.8 | #### **Cost Quantity Information** # 2031 | Procurement | Aircraft Procurement, Army | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2005 \$M | |----------------|----------|--| | 2001 | | | | 2002 | | | | 2003 | 14 | 348.8 | | 2004 | 16 | 225.4 | | 2005 | 30 | 672.8 | | 2006 | 24 | 416.4 | | 2007 | 43 | 1038.9 | | 2008
2009 | 53
52 | 1135.2 | | 2009 | 32
37 | 1080.8
794.3 | | 2010 | 40 | 886.3 | | 2011 | 40 | 1089.9 | | 2012 | 48 | 1028.4 | | 2013 | 28 | 626.8 | | 2015 | 30 | 720.8 | | 2016 | 39 | 851.2 | | 2017 | 27 | 573.4 | | 2018 | 1 | 58.4 | | Subtotal | 530 | 11547.8 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 12/31/1997 | 12/31/1997 | | Approved Quantity | 30 | 23 | | Reference | Milestone II | Milestone II | | Start Year | 2003 | 2003 | | End Year | 2004 | 2004 | The Fiscal Year 2003 (FY03) President's Budget reflected revised Low Rate Initial Production (LRIP) quantities with seven in FY03 and 16 in FY04 for a total of 23 aircraft. However, only the first aircraft in LRIP I was a CH-47F and all remaining aircraft were MH-47G's. ## **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |-----------|--------------|----------|-------------------|------| | Turkey | 7/9/2010 | 6 | 252.0 | | | Australia | 3/19/2010 | 7 | 249.0 | | The CH-47F aircraft capabilities and operational successes in Operation New Dawn and Operation Enduring Freedom are generating a lot of interest and inquiries from Foreign CH-47D customers. The Common Avionics Architecture System (CAAS) cockpit provides pilot workload reductions and enhanced flight capabilities through flight control coupling. Foreign customers requesting configuration modifications to the aircraft which change the CAAS software, aircraft handling qualities, mission equipment or performance will incur non-recurring and recurring costs to develop, test, qualify, certify, field, and maintain the software and related hardware as well as increase the lead time to deliver the modified CH-47F. Foreign Military Sales will help ensure a robust supply chain and industrial base. The sale dates above are Letter Of Acceptance (LOA) signature dates. #### **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | Y
ange | |-------------| | | | | | | | | | +4.01 | | | | | | | | +4.09 | | | | | | SY
nange | | | | | | | | +15.17 | | | | | | | | | | | # **Unit Cost History** | | | BY2005 \$M | | TY | \$M | |------------------------|----------|------------|--------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | MAY 1998 | 9.283 | 8.840 | 10.316 | 9.909 | | APB as of January 2006 | NOV 2004 | 20.732 | 20.461 | 23.725 | 23.483 | | Revised Original APB | NOV 2004 | 20.732 | 20.461 | 23.725 | 23.483 | | Prior APB | NOV 2004 | 20.732 | 20.461 | 23.725 | 23.483 | | Current APB | APR 2010 | 22.957 | 22.694 | 25.974 | 25.745 | | Prior Annual SAR | DEC 2009 | 22.957 | 22.694 | 25.974 | 25.745 | | Current Estimate | DEC 2010 | 23.878 | 23.622 | 27.140 | 26.919 | ## **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC Changes | | | | | | | | | PAUC | |----------------------|--------|-------|--------|-------|-------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 10.316 | -0.491 | 3.003 | -0.164 | 2.273 | 7.378 | 0.000 | 1.410 | 13.409 | 23.725 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | PAUC | | | | | | | | | |----------|--------|------------------------------------|--------|-------|-------|-------|-------|-------|--------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | | 23.725 | -0.278 | 0.054 | -0.537 | 0.410 | 3.702 | 0.000 | 0.064 | 3.415 | 27.140 | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | APUC | | | | | | | | | |--------------|--|-------|--------|-------|-------|-------|-------|--------|----------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | Prod Est | | 9.909 | -0.487 | 3.180 | -0.171 | 2.282 | 7.354 | 0.000 | 1.416 | 13.574 | 23.483 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | APUC Changes | | | | | | | | | APUC | |--------------|--------|------------------------------------|--------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | 23.483 | -0.277 | 0.063 | -0.539 | 0.410 | 3.714 | 0.000 | 0.065 | 3.436 | 26.919 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | NOV 1997 | NOV 1997 | DEC 1997 | | Milestone III | N/A | JAN 2004 | NOV 2004 | NOV 2004 | | FUE | N/A | SEP 2004 | MAY 2007 | JUL 2007 | | Total Cost (TY \$M) | N/A | 3115.4 | 12147.4 | 14438.5 | | Total Quantity | N/A | 302 | 512 | 532 | | Prog. Acq. Unit Cost (PAUC) | N/A | 10.316 | 23.725 | 27.140 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |-------------------------|-------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 171.0 | 11976.4 | | 12147.4 | | | | | | Previous Changes | | | | | | | | | | Economic | -0.9 | -147.9 | | -148.8 | | | | | | Quantity | | +348.5 | | +348.5 | | | | | | Schedule | | -267.1 | | -267.1 | | | | | | Engineering | +0.5 | | | +0.5 | | | | | | Estimating | +1.0 | +1542.5 | | +1543.5 | | | | | | Other | | | | | | | | | | Support | | +12.2 | | +12.2 | | | | | | Subtotal | +0.6 | +1488.2 | | +1488.8 | | | | | | Current Changes | | | | | | | | | | Economic | | +1.0 | | +1.0 | | | | | | Quantity | | +154.4 | | +154.4 | | | | | | Schedule | | -18.5 | | -18.5 | | | | | | Engineering | | +217.5 | | +217.5 | | | | | | Estimating | | +425.8 | | +425.8 | | | | | | Other | | | | | | | | | | Support | | +22.1 | | +22.1 | | | | | | Subtotal | | +802.3 | | +802.3 | | | | | | Total Changes | +0.6 | +2290.5 | | +2291.1 | | | | | | CE - Cost Variance | 171.6 | 14266.9 | | 14438.5 | | | | | | CE - Cost & Funding | 171.6 | 14266.9 | | 14438.5 | | | | | | Summary Base Year 2005 \$M | | | | | | | |----------------------------|-------|---------|--------|---------|--|--| | | RDT&E | Proc | MILCON | Total | | | | SAR Baseline (Prod Est) | 179.7 | 10435.1 | | 10614.8 | | | | Previous Changes | | | | | | | | Economic | | | | | | | | Quantity | | +296.0 | | +296.0 | | | | Schedule | | -4.2 | | -4.2 | | | | Engineering | +0.5 | | | +0.5 | | | | Estimating | +3.1 | +1120.3 | | +1123.4 | | | | Other | | | | | | | | Support | | +21.8 | | +21.8 | | | | Subtotal | +3.6 | +1433.9 | | +1437.5 | | | | Current Changes | | | | | | | | Economic | | | | | | | | Quantity | | +121.0 | | +121.0 | | | | Schedule | | -4.1 | | -4.1 | | | | Engineering | | +176.9 | | +176.9 | | | | Estimating | | +340.2 | | +340.2 | | | | Other | | | | | | | | Support | | +16.8 | | +16.8 | | | | Subtotal | | +650.8 | | +650.8 | | | | Total Changes | +3.6 | +2084.7 | | +2088.3 | | | | CE - Cost Variance | 183.3 | 12519.8 | | 12703.1 | | | | CE - Cost & Funding | 183.3 | 12519.8 | | 12703.1 | | | Previous Estimate: December 2009 | Procurement | \$N | 1 | |--|----------|----------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +1.0 | | Total Quantity variance resulting from increase of seven H-47s from 523 to 530. (Subtotal) | +140.6 | +179.4 | | Quantity variance resulting from increase of seven H-47s from 523 to 530. (Quantity) | (+121.0) | (+154.4) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-4.1) | (-5.3) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (+23.7) | (+30.3) | | Acceleration of procurement buy profile. (Schedule) | 0.0 | -13.2 | | Cut-in of go-to-war modifications that are currently done post-production: critical safety items, Alternate Communications, InfraRed Suppression System (IRSS), and Cargo On/Off Loading System (COOLS). (Engineering) | +176.9 | +217.5 | | Adjustment for current and prior escalation. (Estimating) | +1.8 | +2.2 | | Increase for engine Service Life Extension Program (SLEP) because of higher flying hours. (Estimating) | +119.8 | +146.1 | | Increase due to revised Multi-Year II cost estimate. (Estimating) | +111.6 | +141.9 | | Refined System Engineering/Program Management Estimate. (Estimating) | +48.9 | +62.5 | | Increase due to additonal New Build aircraft and reduction in ReNew aircraft. (Estimating) | +34.4 | +42.8 | | Adjustment for current and prior escalation. (Support) | +0.2 | 0.0 | | Increase in Other Support due to additional aircraft. (Support) (QR) | +10.2 | +14.4 | | Increase in Initial Spares due to additional aircraft. (Support) (QR) | +6.4 | +7.7 | | Procurement Subtotal | +650.8 | +802.3 | (QR) Quantity Related #### **Contracts** ## **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date **New Build Recurring** Boeing Helicopter Philadelphia, PA 19142 W58RGZ-04-C-0012/2, FFP December 21, 2004 December 22, 2005 | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 616.6 | N/A | 19 | 1485.7 | N/A | 59 | 1485.7 | 1485.7 | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The target price changed from \$616.6M to \$1,485.7M due to increase in quantity from 19 to 59 CH-47F aircraft. # Appropriation: Procurement Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date Multiyear I Boeing Helicopter Philadelphia, PA 19142 W58RGZ-04-C-0098/1, FFP August 26, 2008 December 22, 2010 | | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |---|------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | • | 722.7 | N/A | 35 | 2783.6 | N/A | 135 | 2783.6 | 2783.6 | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The target price changed from \$722.7M to \$2,783.6M due to increase in quantity from 35 to 135 CH-47F aircraft. ## **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date **Definitization Date** **Full Rate Production G Lot 6** **Boeing Helicopter** Philadelphia, PA 19142 W58RGZ-04-G-0023/78, FFP January 11, 2008 January 11, 2008 | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 81.5 | N/A | 6 | 88.1 | N/A | 6 | 88.1 | 88.1 | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** Although the MH-47G funding for the common portion to CH-47F aircraft is included in CH-47F total program funding, the contract is managed by the Technology Application Program Office (TAPO). #### **Appropriation: Procurement** Contract Name Full Rate Production G Lot 7 Contractor Boeing Helicopter Contractor Location Philadelphia, PA 19142 Contract Number, Type W58RGZ-04-G-0023/106, FFP Award Date May 01, 2008 Definitization Date December 17, 2008 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 100.7 | N/A | 6 | 100.7 | N/A | 6 | 100.7 | 100.7 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** This is the first time this contract is being reported. Although the MH-47G funding for the common portion to CH-47F aircraft is included in CH-47F total program funding, the contract is managed by the Technology Application Program Office (TAPO). # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 2 | 2 | 2 | 100.00% | | Production | 169 | 172 | 530 | 32.45% | | Total Program Quantities Delivered | 171 | 174 | 532 | 32.71% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|---------|----------------------------|--------|--|--| | Total Acquisition Cost | 14438.5 | Years Appropriated | 17 | | | | Expenditures To Date | 4986.0 | Percent Years Appropriated | 70.83% | | | | Percent Expended | 34.53% | Appropriated to Date | 8258.1 | | | | Total Funding Years | 24 | Percent Appropriated | 57.20% | | | ## **Operating and Support Cost** #### **Assumptions And Ground Rules** Data for the CH-47F is based on a January 2011 Project Office Estimate (POE), which assumes an end state of 440 CH-47F operational aircraft when fully fielded flying 180 peacetime hours per year. The total Operating and Support (O&S) cost is based on a 20-year useful life. The antecedent to the CH-47F is the CH-47D, for which the O&S costs are from the D model POE with a production quantity of 422 aircraft. Both the CH-47F and CH-47D estimates utilize the Department of Defense (DoD) latest inflation Indices in Automated Cost Estimating Integrated Tools (ACEIT), dated January 2011. | Costs BY2005 \$K | | | | | | |---|---------------------------------------|---------------------------------------|--|--|--| | Cost Element | CH-47F
Average Annual Per Aircraft | CH-47D
Average Annual Per Aircraft | | | | | Unit-Level Manpower | 353.9 | 549.0 | | | | | Unit Operations | 911.3 | 836.7 | | | | | Maintenance | 194.9 | 116.3 | | | | | Sustaining Support | 39.8 | 634.7 | | | | | Continuing System Improvements | 55.6 | 71.0 | | | | | Indirect Support | 138.7 | 144.4 | | | | | Other | 165.1 | 160.5 | | | | | Total Unitized Cost (Base Year 2005 \$) | 1859.3 | 2512.6 | | | | | Total O&S Costs \$M | CH-47F | CH-47D | |---------------------|---------|---------| | Base Year | 16361.8 | 21207.3 | | Then Year | 22208.9 | 21829.1 |